PIRCS: Approach and Lessons Learned ### William Gutowski Iowa State University With thanks to R.Arritt, G. Takle, Z. Pan, J. Christensen, R. Wilby, L. Hay, M. Clark, PIRCS modelers http://rcmlab.agron.iastate.edu #### PIRCS: Approach and Lessons Learned - 1. History PIRCS 1a & 1b - 2. PIRCS 1c - 3. Spinoff: 10-yr "ensemble" - 4. Transferability - 5. Impacts - 6. Summary # Project to Intercompare Regional Climate Simulations (PIRCS) - Systematically examine regional climate model simulations to identify common successes and errors - "Regional" ≠ "limited area" - Different models, parameterizations, computer hardware - Same domain and period of simulation - Consistent analysis procedures and software - Provide a starting point for other community efforts (e.g., NARCCAP) ## **PIRCS Experiments** Expt. 1a: 15 May - 15 July 1988 (Drought) Expt. 1b: 1 June - 30 July 1993 (Flood) 0 0 0 **9** 9 9 0 0 Expt. 1c: July 1986 - Dec 1993 ... 9 9 9 0.0 (reanalysis boundary conditions) 0 0 0.0 Spin-off: 1979-1988 & Scenarios 6 6 6 (reanalysis & GCM boundary conditions) ## PIRCS Participants - Danish Met. Inst. (HIRHAM4; J.H. Christensen, O.B. Christensen) - Université du Québec à Montréal (D. Caya, S. Biner) - Scripps Institution of Oceanography (RSM; J. Roads, S. Chen) - **☞ NCEP (RSM; S.-Y. Hong)** - NASA Marshall (MM5/BATS; W. Lapenta) - CSIRO (DARLAM; J. McGregor, J. Katzfey) - Colorado State University (ClimRAMS; G. Liston) - Iowa State University (RegCM2; Z. Pan) - **☞ Iowa State University (MM5/LSM; D. Flory)** - Univ. of Maryland / NASA-GSFC (GEOS; M. Fox-Rabinovitz) - SMHI / Rossby Centre (RCA; M. Rummukainen, C. Jones) - NOAA (RUC2; G. Grell) - FTH (D. Luethi) - Universidad Complutense Madrid (PROMES; M.Gaertner) - Université Catholique du Louvain (P. Marbaix) - Argnonne / Lawrence Livermore National Labs (MM5 V3; J. Taylor, J. Larson) - St. Louis University (Z. Pan) #### Z(500 hPa) Differences. Period = PIRCS 1b - PIRCS 1a ## Area-averaged precipitation in the north-central U.S. #### PIRCS 1a & 1b: Conclusions #### Ensembles are important - -Reveal common & unique problems - -No model is "best" #### Distinction between problems of - –Lateral forcing/dyamics ("common") - -Surface processes ("unique") #### Interannual climate variation - -Simulated in large-scale dynamics - -Muted in precipitation response ### PIRCS: Approach and Lessons Learned - 1. History PIRCS 1a & 1b - 2. PIRCS 1c - 3. Spinoff: 10-yr "ensemble" - 4. Transferability - 5. Impacts - 6. Summary ## PIRCS 1c: Participants Model MM5-ISU MM5-ANL/LLNL **RSM-Scripps** **SweCLIM** **CRCM** **Lead Investigator** **Chris Anderson** **John Taylor** John Roads **Colin Jones** **Sebastian Biner** ## Ensemble spread: Upper Ms. River lagged ensemble - Shown: % variations of precip. For each member about the mean for that ensemble - Internal variability is less than variability due to physics - Large year-to-year variations in spread due to physics - The types of variability do not appear to be correlated physics ensemble (RW Arritt, 2004) #### **Upper Mississippi River** ## Ensemble spread: Pacific Northwest lagged ensemble - Internal variability is extremely small because most precipitation occurs in the winter, when large-scale control is strong - Physics variability also is smaller than for central U.S., even in summer physics ensemble (RW Arritt, 2004) #### Current Status - Runs and analysis for PIRCS 1C are presently at an early stage - Potential coordination with other projects: - perform complementary simulations - suggest diagnostics Details: http://rcmlab.agron.iastate.edu ### PIRCS: Approach and Lessons Learned - 1. History PIRCS 1a & 1b - 2. PIRCS 1c - 3. Spinoff: 10-yr "ensemble" - 4. Transferability - 5. Impacts - 6. Summary ## **Simulations** | Model | Observed | GCM-control | GCM-
Scenario | |-----------------|-----------------------------------|-------------------------------|---------------------------------| | RegCM2 | NCEP
Reanalysis
(1979-1988) | Hadley
Centre
(~1990's) | Hadley
Centre
(2040-2050) | | HIRHAM
(DMI) | 66 | " | " | ## Possible Comparisons? ## Climate Change ## Climate Change R_{chnq} = Change / Max-Bias (Pan et al., JGR, 2001) ## Climate Change Ratio - Precip (RegCM) Seasonal Average ## Climate Change Ratio - Tmax (RegCM) Seasonal Average ## Climate Change Ratio - Tmin (RegCM) Seasonal Average ### PIRCS: Approach and Lessons Learned - 1. History PIRCS 1a & 1b - 2. PIRCS 1c - 3. Spinoff: 10-yr "ensemble" - 4. Transferability - 5. Impacts - 6. Summary ### **Transferability Working Group** (proposed) GEWEX Hydrometeorology Panel World Climate Research Programme Objective: Improved understanding and predictive capability through systematic intercomparisons of regional climate simulations on several continents with observations and analyses - Build on coordinated observations from GEWEX continental scale experiments - Provide a framework for evaluating regional model simulations of climate processes of different climatic regions. - Evaluate transferability of regional climate models, for example a model developed to study one region as applied to other, "non-native", regions - Examine individual and ensemble performance between domains and on individual domains Proposal coordinated by E. S. Takle, W. J. Gutowski, Jr., and R. W. Arritt Iowa State University #### Relevance to California? - "When climate changes, will your model be ready?" - How do models perform elsewhere? #### **RegCM3 Simulations - Various Regions** #### **RegCM3 Simulations - Various Regions** ## Analysis Regions $$R_{chng} = \frac{\left|\Delta P_{chng}\right|}{Max\left(\Delta P_{RCM}, \Delta P_{forc}, \Delta P_{itmd}\right)}$$ ## Relevance to California? - "When climate changes, will your model be ready?" - How do models perform elsewhere? - Results suggest using large enough area to encompass other climatic regions. #### PIRCS: Approach and Lessons Learned - 1. History PIRCS 1a & 1b - 2. PIRCS 1c - 3. Spinoff: 10-yr "ensemble" - 4. Transferability - 5. Impacts - 6. Summary # **BASINS** # Comparison of Simulated Stream Flow under Climate Change with Various Model Biases # Relation of Runoff to Precipitation for Various Climates # **Yield Summary** (all in kg/ha) | | Mean St. Dev. | | |-------------------------|---------------|------| | Observed Yields | 8381 | 1214 | | Simulated by CERES with | | | | Observed weather | 8259 | 4494 | | RegCM2/NCEP | 5487 | 3796 | | HIRHAM/NCEP | 3446 | 2716 | | RegCM2/HadCM2 current | | 1777 | | HIRHAM/HadCM2 current | 6264 | 3110 | ### **Yield Summary** - Deficiencies in RCMs and GCMs for driving crop models likely is due to poor timing and amounts of precipitation - Crop models expose and amplify vegetation-sensitive climate features of a GCM or RCM #### PIRCS: Approach and Lessons Learned - 1. History PIRCS 1a & 1b - 2. PIRCS 1c - 3. Spinoff: 10-yr "ensemble" - 4. Transferability - 5. Impacts - 6. Summary #### PIRCS: Lessons Learned - 1. Ensembles are important - 2. Models have common precipitation biases (daily and interannual) - 3. Must understand model behavior in a variety of climates - 4. Two-way interaction with impacts groups is vital - 5. Require common data formatting # Acknowledgements - Primary Funding: Electric Power Research Institute (EPRI) NOAA - Guidance/Support: Andrew Staniforth, Eugenia Kalnay, Filippo Giorgi, Roger Pielke, AMIP group - Special Thanks: Participating Modelers Without sufficient resolution, it just doesn't look right.